Using SAS Survey Procs for BRFSS Descriptive Analyses Instructor: Donna Brogan, Ph.D. March 23, 2013 Saturday AM 2013 BRFSS Annual Conference dbrogan@emory.edu #### **WORKSHOP OBJECTIVES** - Methods: telephone sampling & estimation of population parameters, within BRFSS context - Use SAS survey procedures to: - Estimate popn total/prevalence/mean - Also for subpopulations and/or domains - Estimate prevalence ratio or odds ratio (2 x 2) - Compare domains on prevalence/mean - All with estimated s.e. & CI #### **PREREQUISITES** - Foundations of statistical inference - Intermediate statistical methods - Epid measures of risk & association - SAS for data management - SAS STAT for analyses of SRS data - E.g. Proc MEANS, FREQ, UNIVARIATE, GLM - See references: slide 190 ## Review: Sample Survey Basics & Terminology ### Why and How Conduct BRFSS Surveys? # Context for BRFSS Sample Survey #### Define BRFSS target population - Adults resident in LA in 2004 (3.3 million) - Noninstitutionalized, household popn (live in HU) - College dormitory? nursing home? military base? - Adult = element in popn (unit of analysis) - Population parameter(s) of interest - LA: # or % of adults who are binge drinkers - LA: mean body mass index (BMI) for adults ## Why Conduct BRFSS Sample Survey? - Want to know value of popn parameter(s) - Value unknown unless measure all elements - Too expensive to do census/enumeration - Thus, use sample survey methodology - Select probability sample of adults from popn - Measure variables on sampled adults - Analyze sample data: estimate popn parameters ### Select Probability Sample from BRFSS Target Popn. How?? - 1. Simple/stratified random sampling - 2. Area probability sampling (APS) 3. Telephone sampling (RDD variations) 4. Address based sampling (ABS) ## 1. Simple/Stratified Random Sampling: Not Feasible - Sampling frame: list of adults in target popn - Name & contact information each adult in popn - Impossible to construct sampling frame PSU(primary sampling unit)=adult (element) One stage of sampling to get to adult ## 2. Area Probability Sampling: Judged Too Expensive Multi-stage sampling to obtain sample adults - PSU: 1 or more counties or county part - SSU, TSU, etc.: CT, block, HU address - Final sampling unit: adult (element) Used by NHANES & NHIS, but not BRFSS ## 3. Telephone Sampling: Used by BRFSS & Other Surveys - 1st stage frame: list of telephone numbers (PSUs) that link to target popn - Select sample of telephone numbers - 2nd stage frame for sampled phone number: list of adults associated with phone - Select 1 (or more) adults into sample Two stage sample to get to adult (element) ## 4. Address Based Sampling (ABS): Recent Method - 1st stage frame: list of HU addresses (PSUs) that link to target popn - Use USPS and 911 to construct frame - 2nd stage frame: list of adults (SSU) reside at sampled address - Two stage sample ABS replace telephone sampling in U.S.? ### **BRFSS Methods after Obtain Telephone Sample of Adults** - Telephone interview of sampled adult - CDC core & modules, state specific questions - Data entry and processing - Weighting & survey design variables - Other calculated variables, e.g. BMI - Annual dataset for all states released to states & to public (on WEB) ### Review of BRFSS RDD Telephone Sampling Methods Phase 1: Mid 1980's thru 2010 Phase 2: 2011 and Beyond ## 1st Stage BRFSS Sampling Frame Through 2010 - All possible landline phone numbers for state (PSU = phone number) - Computer generated by AC * prefix * xxxx - Frame stratified by phone density - High/low density strata: high oversampled - Very low density numbers deleted from frame - Frame maybe stratified by geography - State make inference to certain geog areas - AC & prefix used for geographic stratification ## 2nd Stage BRFSS Sampling Frame Through 2010 - 2nd stage frame: list of adults reside at HU of given sampled landline phone number - 1 adult selected with equal prob from sampling frame of all adults in household SSU = adult (element) ## **BRFSS Sample of Adults Through 2010** - Unequal probability sample of adults for two reasons - Some PSU's (phone numbers) oversampled based on phone density and/or geography - And, hence, some undersampled - Adults in HUs with only one adult have larger prob of being selected into sample, compared to adults who live in HU's with 2 or more adults ### Problems with BRFSS RDD Landline Sampling Methods - 1. Survey response rate dropping over time - Sampled landline number: ring no answer - If answer, don't reveal # adults in HU - If adult selected, not agree to be interviewed - Some demographic groups particularly low RR - 2. Percent of adults "cell only" steadily increasing (especially young, rent, minority) - Landline frame: severe undercoverage ### Why Worry About These Two BRFSS Problems? - **Each** of the 2 problems **may** result in biased estimators of popn parameters - Don't know if estimators biased, since don't know true value of popn parameter - But research points in direction of bias - Low face validity or credibility of survey - 1. Survey response rate is 25% - 2. Noncoverage of "Cell only": 54% of adults 25-29, 50% of renters, 30% of adults ## BRFSS Solutions to These 2 Problems: 2011 & Beyond - New weighting method (raking) to adjust for unit nonresponse & do post-stratification - New telephone sampling frame - Cell phone numbers on 1st stage sampling frame - An additional stratum to the landline strata - Interview cell sampled adult only if that adult is "cell only". If have landline, drop from sample. - Called dual frame RDD telephone sampling - Note: nontelephone elements not covered ## **BRFSS Survey Design Variables Through 2010** #### _FinalWt Sampling weight variable to estimate all population parameters for adults #### Ststr - 1st stage stratification variable for landline sampling frame (state, density, geographic) - Psu (in later years = Seqno) - Earlier years: cluster of phone numbers - Later years: phone number selected (marker) ### More BRFSS Survey Design Variables Thru 2010 - Module for Sample Child - ChildWt, _Ststr, _Psu - Target Popn: children reside in state in HU - Unit of analysis = child - Interview items about housing unit - _HouseWt, _Ststr, _Psu - Target Popn: HUs in state - Unit of analysis = HU ## BRFSS Sampling Weight Variables through 2010 Sum of _FinalWt over r responding adults = # adults (noninst, HH) in state popn Sum of _HouseWt over r responding adults = # HUs in state (occupied??) Sum of _ChildWt over responding adults with child data = # children (noninst, HH) in state popn ### Survey Design Variables: BRFSS Dual Frame 2011 + - LLCPWT adult final weight - Sampling weight variable to estimate all population parameters for adults - _Ststr - 1st stage stratification variable for dual frame (state, density, geographic, landline/cell) - Psu (= Seqno) - Marker for phone number selected ### More Survey Design Vars: BRFSS Dual Frame 2011 + - CLLCPWT child final weight - Sampling weight variable to estimate all population parameters for children - Use above with _Ststr and _Psu - Did not find HU sampling weight variable in 2011 dual frame BRFSS dataset - Would be complicated to calculate ## BRFSS Sampling Weight Variables: 2011 onward Sum of _CCLPWT over r responding adults = # adults (noninst, HH) in state popn Sum of _CLLCPWT over responding adults with child data = # children (noninst, HH) in state popn ### Population Parameters in BRFSS Surveys ### Their Definition and Estimation ## Nominal Variables & Population Parameters - Nominal variables (categorical unordered) - Binge drinking (yes=1, no=0) - Population total (# binge bingers) - Population proportion or % (% binge drinkers) - Type health plan (employer, Medicaid, etc.) - Population total: (# have employer plan) - Population proportion or %: % employer plan ## Ordinal Variables & Population Parameters - Ordinal variables (categorical ordered) - Health status (excellent, good, VG, fair, poor) - BMI status (underweight, normal, overweight, obese, morbidly obese) - Population parameters: - Usually as for nominal ## **Count Variables and Population Parameters** - Count variable: # ER visits past 6 mos - Coded 0, 1, 2, 3, etc. - Population total: total number ER visits made by popn in past 6 months - Population mean: mean ER visits made by popn in past 6 months (but many 0) - Population proportion or %: % make at least 1 ER visit past 6 months ## Continuous Variables and Population Parameters - Continuous variables - Height, weight, BMI - # cigarettes smoked per day, among smokers - Population mean weight, mean BMI - Subpopn mean: mean cigs smoked per day, among smokers - Subpopn total: total cigs smoked per day, among smokers ## Continuous/Count Vars as Categorical or Ordinal - BMI: low, normal, overweight, obese - BMI: obese, not obese - Number ER visits past 6 months - None, 1 or more - None, 1-3, 4 or more ## Population Parameters: Mathematical Definition - Finite target population has N elements - N may be large (3.3 million), but not infinite - Let i denote element i , i = 1, 2, ..., N - Let y_i be value of variable y for element i - Continuous or count variable y, BMI or ER visits - Dichotomous variable y, e.g. disease yes/no - Categorical variable y, e.g. health plan type ## POPULATION TOTAL Y Continuous Variable y=BMI $Y = \sum_{i=1}^{i=N} y_i$ Y = sum of BMI value for N popn elements ## POPULATION MEAN Continuous Variable y=BMI $$\frac{\sum_{i=1}^{i=N} y_i}{Y} = \frac{Y}{N}$$ Mean body mass index for N popn elements ## Estimator of Mean BMI, Based on BRFSS Sample $$\hat{Y} = \frac{\sum_{k=1}^{k=r} w_k y_k}{\sum_{k=1}^{k=r} w_k} = \frac{\hat{Y}}{\hat{N}}$$ - r = # adult respondents in BRFSS dataset - w_k = value of sampling weight variable for adult k in sample (or child k, or HU k) ## POPULATION TOTAL Y Dichotomous Var y (0,1) - Assume y variable coded as: - 1=have attribute, 0 = not have attribute $$Y = \sum_{i=1}^{i=N} y_i$$ Y = number of popn
elements with attribute ## Estimator of Popn Total Y, Dichotomous Var y (0,1) - Assume y variable coded as: - 1=have attribute, 0 = not have attribute $$\hat{Y} = \sum_{k=1}^{k=r} w_k y_k$$ ## POPN MEAN (PROP) Dichotomous Vary (0,1) $$\frac{\sum_{i=1}^{i=N} y_i}{Y} = \frac{Y}{N} = P$$ Proportion of popn elements with attribute ## Estimator of Popn Proportion Dichotomous Var y (0,1) $$\hat{\bar{Y}} = \frac{\sum_{k=1}^{k=r} w_k y_k}{\sum_{k=1}^{k=r} w_k} = \frac{\hat{Y}}{\hat{N}} = \hat{P}$$ ## Terminology: Subpopulations & Domains - Subpopulation (some elements of popn) - **Diabetics** only, e.g. number & % on insulin - Domains—mutually exclusive/exhaustive subpopns formed by some variable - SEX: males & females (e.g. smoking prevalence) - AGEG: 3 age groups (e.g. diabetes prevalence) ## Define Parameters for Subpopulations & Domains Form indicator variable which says if element i in popn belongs to subpopn d or domain d - δ_{di} = 1 if element i in popn belongs to subpopn or domain d - = 0 if element i in popn does **not** belong to subpopn or domain d ## Subpopn/Domain d MEAN Continuous Var y = BMI $$\bar{Y}_{d} = \left[\sum_{i=1}^{i=N} y_{i} \delta_{di}\right] / \left[\sum_{i=1}^{i=N} \delta_{di}\right] = \frac{Y_{d}}{N_{d}}$$ - N_d is number of popn elements in d - Mean BMI for popn elements in d ## Estimator of Mean BMI for Subpopn/Domain d $$\hat{\overline{Y}}_{d} = \left[\sum_{k=1}^{k=r} w_k y_k \delta_{dk}\right] / \left[\sum_{k=1}^{k=r} w_k \delta_{dk}\right]$$ $$=\frac{\hat{Y}_d}{\hat{N}_d}$$ ## Subpopn/Domain d TOTAL Dichotomous Var y (0,1) $$Y_d = \sum_{i=1}^{i=N} y_i \delta_{di}$$ Number elements in subpopn/domain d with attribute defined by y variable (i.e. y=1) ## Estimator of Subpopn or Domain d TOTAL y (0,1) $$\hat{Y}_d = \sum_{k=1}^{k=r} w_k y_k \delta_{dk}$$ ## Subpopn/Domain d MEAN or Prop. Dichot Var y (0,1) $$\begin{aligned} \overline{Y}_d &= [\sum_{i=1}^{i=N} y_i \mathcal{S}_{di}] / [\sum_{i=1}^{i=N} \mathcal{S}_{di}] \\ &= Y_d / N_d = P_d \end{aligned}$$ - N_d is number of elements in domain d - P_d is proportion elements in d with attribute # Estimator of Subpopn or Domain d Mean/Proportion $$\hat{\bar{Y}}_{d} = [\sum_{k=1}^{k=r} w_{k} y_{k} \delta_{dk}] / [\sum_{k=1}^{k=r} w_{k} \delta_{dk}]$$ $$= \hat{Y}_d / \hat{N}_d = \hat{P}_d$$ Note: y variable dichotomous (0, 1) ### Relevance of Definitions for Parameters - Recall: parameters for entire popn, for subpopn, for domains - Helps analyst: - Decide what to estimate - Understand estimation formulas for parameters - Write program for sample survey software - Interpret computer output from survey software ## VARIANCE ESTIMATION for BRFSS Surveys Estimated Variance and Standard Error for Estimators of Popn/ Subpopn/Domain Parameters ### Why need estimated S.E. for an estimator? - Quantify sampling error (variability) - Confidence interval on popn parameter - Coefficient of variation for estimator - Test hypotheses about popn parameters Recall: square root of estimated variance is estimated S.E. (standard error) ### 2 Factors Make Variance Estimation Nonstandard - 1. Sampling plan is **not** SRS - 2. Many estimators **not** linear in y or x variables, but are ratios - Previous slides with estimator formulas - Often no "closed form" algebraic expression - Thus, "approximate" estimated variance ## Factor #1: NOT SRS 3 Attributes Complex Design - A. Elements selected unequal probability - Easy to address - Do weighted analysis (see estimator formulas) - B. Stratification in sampling plan - Easy to address BRFSS 1st stage stratification - Variance estimated within each stratum - Within strata estimated variances added up over strata to obtain desired estimated variance ### Factor #1: NOT SRS (cont.) 3 Attributes Complex Design - C. Elements in sample may be clustered - Early landline RDD sampling (Mitofsky-Waksberg) resulted in clustered adults - Since early 1990's list assisted landline RDD sampling (DSS, disproportionate stratified sampling) has no clustering of HUs or adults or children in BRFSS sample - For dual frame in 2011 +, no clustering of adults or of children ## Factor # 2—Ratio Estimators 2 Approximation Methods - Taylor Series Linearization (TSL) - In all survey software packages except WESVAR - Replication Techniques - BRR = balanced repeated replication - JK = jackknife - Available in SUDAAN & in SAS & STATA survey procedures & in WESVAR - BRFSS datasets are set up for using TSL #### Taylor Series Linearization Nonlinear Estimators (e.g. Ratio) - Expand formula for estimator as infinite series - Infinite series is linear in sample statistics Truncate infinite series to first few terms Estimate variance of truncated infinite series #### **Adults: Use Sample Data** to Estimate Popn Total Y Recall--definition of popn total Y $$Y = \sum_{i=1}^{i=N} y_i$$ $Y = \sum_{i=N}^{i=N} y_i$ y continuous, count or discrete (0, 1) $$\hat{Y} = \sum_{k=1}^{k=r} w_k y_k$$ = estimator of Y w_k = value of weight variable _FinalWt for respondent adult k in dataset ### Rewrite equation previous slide: Estimate Popn Total Y • If is # of respondent elements (adults) from stratum h (based on _Ststr) $$\hat{Y} = \sum_{h=1}^{h=L} \sum_{k=1}^{k=r_h} w_{hk} y_{hk} = \sum_{h=1}^{h=L} \sum_{k=1}^{k=r_h} z_{hk}$$ $$z_{hk} = w_{hk} y_{hk}$$ Statistically independent sampling across the first stage strata ## Variance Estimation Within Each Stratum • Calculate mean of the \mathcal{Z}_{hk} within stratum h $$\overline{Z}_h = \frac{1}{r_h} \sum_{k=1}^{k=r_h} z_{hk}$$ $$S_{zh}^{2} = \frac{1}{(r_{h} - 1)} \sum_{k=1}^{k=r_{h}} (z_{hk} - \overline{z}_{h})^{2}$$ #### Variance Estimation for $$EstVar(Y) = \sum_{h=1}^{L} r_h s_{zh}^2$$ - Estimator is on slide 57 - NOTE: Weighted sum over strata of w/n stratum estimated variances #### Estimated Variance for Other Estimators - Ratio estimators: need to use TSL - Formulas more complicated - But, still sum of within stratum variances - Subpopulation or Domain Estimators - Easy for estimated subpopn/domain totals - More complicated for ratio estimators No more detail here—see math-stat books #### **BRFSS ANALYSIS** #### **General Analytical Strategy** # Prepare Dataset for Analysis - Obtain national BRFSS dataset: WEB, other - Subset to "state" or "states" of interest - Subset to variables of interest - Obtain national estimates from 50 + DC - If all states included questions of interest - If analyze given module X (25 states used) - Inference not national, but union of 25 states # Check Coding of Variables: Recoding May Be Needed - RFBING2 (binge drinking last 30 days) - 1=no, 2=yes, 9=dk, refuse, missing - Likely change 9 to . (missing) for analysis - BMI4 (body mass index) - 0001-9988 BMI, 2672 implies 26.72 - 9999 dk, refuse, missing - Change 9999 to dot, divide other values by 100 - Each adult asked above questions ## Unweighted/Weighted Analyses with SAS Procs - Unweighted SAS (e.g. FREQ, MEANS) - Results describe elements in sample - E.g., 66% of adult respondents are female - Weighted SAS (e.g. FREQ or MEANS with Weight statement) - Point estimate is estimator of a popn paramter - Point estimate makes inference to population - E.g. estimated 53% of adults in popn are female - Will not give correct estimated s.e., CI, etc. ### SAS PROCS FOR SAMPLE SURVEY DATA #### **General Features for Using These PROCS with BRFSS** #### Descriptive Survey Procs Available in SAS 9.2/9.3 - SURVEYFREQ (categorical data) - Similar to PROC FREQ, but for survey data - SURVEYMEANS (continuous/categorical) - Similar to PROC MEANS, but for survey data - SURVEYREG - Similar to PROC GLM, but for survey data - Estimate age-standardized prevalence or mean - Compare domains to each other - Macro for SurveyMeans does some of above ## SAS SURVEY PROCS Describe Sample Design - Need 3 statements below, in general - STRATA name(s) of 1st stage stratification variable(s) - CLUSTER name(s) of PSU variable(s) - WEIGHT name of sampling weight variable (only one variable) ## BRFSS Thru 2010: Sample Design--SAS Survey Procs - Proc Survey..... Varmethod = taylor... - STRATA _Ststr ; - CLUSTER _Psu ; - WEIGHT _FinalWt ; (adult) - Or _ChildWt or _HouseWt - One or more states, any ONE year - NOT correct for >= 2 years combined ## BRFSS 2011 +: Sample Design--SAS Survey Procs - Proc Survey..... Varmethod = taylor... - STRATA Ststr; - CLUSTER Psu; - WEIGHT _LLCPWT ; (adult) - Or _CLLCPWT for child - One or more states, any ONE year - NOT correct for >= 2 years combined ## **BRFSS Dataset for Workshop** LA 2004 la04v7.sas7bdat, n = 9064 Rs On Workshop CD ## Get BRFSS Dataset into SAS Work Directory - SAS program ProcFormat2013.sas on C drive in folder Brogan/BRFSData - Open this SAS program - Run "proc format" part of program - Choose appropriate Libname - Read dataset into SAS Work Directory - Run proc contents ## Lecture Example 1 Nonsurvey PROCS in SAS - Look at survey design variables - Look at coding of some variables - Proc Freq weighted: estimate popn parameters but no estimated s.e. - **Estimated** Number Binge Drinkers = 462,272 **Estimated** prev of binge drinking = 14.22% - **In** population of adults in LA in 2004, **IF** assume MCAR on binge drinking item nonresponse #### Proc SurveyFreq #### **Analytical Capabilities** #### SurveyFreq Capabilities - Categorical variables only (nominal/ordinal) - Tables of dimension 1, 2, 3, etc. - Estimate popn percentage (prevalence), total - With estimated standard error & CI - With CV (coefficient of variation) - Estimate percentages & totals for domains - With estimated SE & CI & CV (coeff of variation) #### SurveyFreq Subpopulation Analyses - No SubPopn statement in SAS survey procs - It should be available for the survey procs! - Use indirect methods for subpopn analyses - These methods work in all SAS Survey Procs #### SurveyFreq More Capabilities - Estimate association for 2 x 2 table - Row = exposure, column = outcome - Estimate prevalence ratio, with CI - Estimate odds ratio, with CI - Estimate
prevalence difference, with CI - Stratified analyses available: by a 3rd variable - Chi-square tests for independence of 2 vars - Choose from 8 chi-square tests available ### CV = Coefficient of Variation What is it? - Characteristic of an estimator - Quantifies sampling variability of estimator - relative to value of popn parameter - Estimated CV(any estimator) = EstSE (estimator)/(Value of estimator) $$EstCV(\hat{P}) = EstS.E.(\hat{P})/\hat{P}$$ #### How use CV? Decide if estimator variability too high - NCHS guideline - Do not report value of any estimator if its estimated CV exceeds 0.30 (i.e. 30%) Some follow NCHS guideline, some not ### Lecture Example 2 SurveyFreq Population (adult) analysis: Prevalence of Binge Drinking Number of Binge Drinkers # LecEx 2A SurveyFreq Default output ``` proc surveyfreq data = La04 varmethod = taylor ; strata _ststr / List ; cluster _psu ; weight _finalwt ; ``` tables _rfbing2 ; /* default printout */ # LecEx 2B, SurveyFreq Add output options ``` proc surveyfreq data = LA04; strata _ststr; /* drop List option */ cluster _psu; weight _finalwt; ``` tables _rfbing2 / cl clwt cv cvwt ; #### DDF for Sample Survey Denominator degrees of freedom DDF = number of PSUs in sample less number of 1st stage strata in sample design - DDF for BRFSS LA 2004 dataset: - Each R in dataset is a PSU, hence 9064 PSUs - 18 1st stage (PSU) strata: 2 density by 9 regions - Thus, BRFSS DDF = 9064 18 = 9046 ### How Does SAS Use DDF in Its Calculations? - Construct confidence intervals - Obtains critical value for CI, e.g. 95%, by going to Student t-distribution with degrees of freedom = ddf - Conduct statistical tests of significance to test null hypotheses - DDF for BRFSS survey typically thousands - DDF for other surveys, e.g. APS, typically much smaller #### What is Item Nonresponse? - Obsn in dataset supposed to have value for a given variable, but does not - Alcohol questions asked of all adults, so all obsns should have value for _RfBing2 - However, 179 obsns coded 9 (changed to dot) for _RfBing2 - They cannot be in analysis in LecEx02 # Item Nonresponse: Default Method SAS survey procs - SAS survey procs assume MCAR - Missing completely at random - MCAR = those not respond to item like those who do respond to item, on average - If assume MCAR, point estimate of mean, prevalence, etc. makes inference to popn - SAS deletes from analysis any obsns with missing data for analysis variable(s) # Item Nonresponse: Other Method SAS survey procs - Add NOMCAR to PROC statement - Does not make MCAR assumption - Subpopn defined as adults in popn who would answer item(s), if asked - SAS does correct subpopn analysis - Point estimate makes inference to subpopn rather than to entire popn - This method is default in SUDAAN # LecEx 2C, SAS With NOMCAR Option • proc surveyfreq data = La04 NoMcar; strata _ststr ; Cluster _psu weight _finalwt ; tables _rfbing2 / cl clwt cv cvwt ; Some estimated standard errors & CIs differ slightly from LecEx 2B (SurveyFreq) ### What Should I Use in SAS? Default MCAR or NOMCAR - Only s.e. impacted, not point estimate - Most people use MCAR without realizing it - NOMCAR requires stated results as: - "in subpopn of those who would respond to.." - I generally use NOMCAR because... - Is SUDAAN default - Estimated s.e.'s often slightly larger - Infer to entire popn if further assume MCAR #### How SurveyFreq Estimates Popn Total - _RFBING2 coded as 1=no, 2=yes - How estimate total number binge drinkers? - SAS forms indicator variable y for binge drinker - y = 1 if _RFBING2 = 2 (i.e. drinker) - y = 0 if _RFBING2 = 1 (i.e. \neq 2 and \neq ., not drinker) $$\hat{Y} = \sum_{k=1}^{k=8885} w_k y_k = \text{estimated # binge drinkers}$$ # How SurveyFreq Computes Clon Popn Total Symmetrical CI around point estimate $$CI = \hat{Y} \pm [EstS.E.(\hat{Y})] * t_{ddf,1-\alpha/2}$$ - t = critical value from Student t distbn - •Cuts off area $(1-\alpha/2)$ to left of critical value - Degrees of freedom = ddf = denominator degrees of freedom for the survey # How SurveyFreq Estimates Popn Percent First estimate proportion who binge drink $$\hat{P} = \frac{\hat{Y}}{\hat{N}} = \left[\sum_{k=1}^{k=8885} w_k y_k / \sum_{k=1}^{k=8885} w_k\right]$$ = estimated proportion who binge drink Multiply estimated proportion by 100 ### How SurveyFreq Computes Cl on Popn Percentage By default: Wald confidence interval, symmetrical around point estimate $$CI = EstPopn\% \pm (EstS.E.)*t_{ddf,1-\alpha/2}$$ - t = critical value from Student t distbn - Other options in SAS 9.3 - CL (type=logit), SUDAAN default CI method for percentages ## Ex 2 (SAS): Results with 2 Item Nonresponse Methods | Estimates | Default MCAR | Use NOMCAR | |------------------|----------------|----------------| | Binge Prev % | 14.22 | 14.22 | | SE binge prev% | 0.5301 | 0.5301 | | CI binge prev% | (13.18, 15.26) | (13.18, 15.26) | | # binge drinkers | 462,272 | 462,272 | | SE # drinkers | 18029 | 18050 | | CI # drinkers | 426930,497613 | 426890,497654 | # Estimate # Drinkers when Item Nonresponse - Estimated # drinkers: 462,272 - Slight underestimate since 179 not respond - Revised estimate for total, assume MCAR - (.142167) * (3322812) = **472,394** - Approx estimated S.E. for revised total - (3322812) * EstSE (est prev .142167) ### Lecture Example 3 SurveyFreq Domain Analysis Domains: males and females Dependent Var: Binge Drinking # Lecture Example 3 SurveyFreq - Estimate binge drinking prevalence, by sex - Define 2 domains of interest: - Males and females - Use variable SEX to define the two domains - NOTE: no missing data on variable SEX Each domain, estimate #/% who binge drink # LecEx 3A—SAS, 2 way table, default output proc surveyfreq data = La04 NoMcar; strata _ststr ; cluster psu ; weight _finalwt; tables sex * _rfbing2 / Row ; • /* Sex is row variable, & it defines domains. Binge is column variable. Ask for **row** percents on **tables** statement. */ # LecEx 3B—SAS Optional output & suppress output proc surveyfreq data = La04 NoMcar; strata _ststr; cluster _psu; weight _finalwt; tables sex * _rfbing2 / Row CL clwt cv cvwt nocellpercent ; # How SURVEYFREQ Estimates Popn Total for Males - How estimate total number male binge drinkers? - SAS forms indicator variable y for binge drinking - y =1 if _RFBING2 = 2 (binge drinker) - y =0 if _RFBING2 = 1 (not binge drinker) - SAS forms indicator variable for male $\delta_{mk} = 1$ if sample element k is male $\delta_{mk} = 0$ if sample element k is not male ### How SURVEYFREQ Estimates Popn Total for Males Estimated number of male binge drinkers is: $$\hat{Y}_m = \sum_{k=1}^{k=8885} w_k \delta_{mk} y_k$$ ### How SURVEYFREQ Estimates Popn Percent for Males Among males, estimated proportion who are binge drinkers is: $$\hat{P}_{m} = \sum_{k=1}^{k=8885} w_{k} \delta_{mk} y_{k} / \sum_{k=1}^{k=8885} w_{k} \delta_{mk}$$ Multiply estimated proportion by 100 ### How Compare Domains? SurveyFreq # Example: Compare Males to Females on Binge Drinking # Compare 2 Domains on Binge Drinking #### Testing hypothesis approach - Several chi-square tests for survey data - Null: 2 variables (sex & binge) independent #### Estimation approach for 2 x 2 table - Strength of association between 2 variables - Prevalence ratio (PR) & odds ratio (OR) - Prevalence difference (PD) ### SurveyFreq expects 2 x 2 table set up as follows for OR - Row Variable is Exposure - Lower code(row 1)=Exposed, Not Exposed(row2) - Column Variable is Disease - Lower code(col 1)= Disease, No Disease (col 2) - If your variables not coded this way, - Recode variables - Reinterpret output to what you want - Perhaps can use ORDER = option on PROC for SurveyFreq # 2 x 2 Table expected by SurveyFreq | | Disease | Disease | COLUMN | |---------|---------------------------------------|---------------------------------|--| | | Yes = 1 | No = 2 | TOTAL | | Expose | $\hat{N} - \Lambda$ | $\hat{N} - D$ | $\hat{N}_{1+} = A + B$ | | Yes = 1 | $I\mathbf{v}_{11} = A$ | $I\mathbf{v}_{12} = \mathbf{D}$ | $I\mathbf{v}_{1+} = A + \mathbf{D}$ | | Expose | \hat{N} – C | \hat{N} | $\hat{N}_{2+} = C + D$ | | No= 2 | $I\mathbf{v}_{21} = \mathbf{C}$ | $N_{22} = D$ | $IV_{2+} = C + D$ | | ROW | $\hat{N}_{{\scriptscriptstyle +}1} =$ | $\hat{N}_{+2} =$ | $\hat{N}_{\scriptscriptstyle{++}} = A + B$ | | TOTAL | | +2 | | | | A+C | B+D | +C+D | # Odds Ratio Calculation by SurveyFreq - For row 1 (exposed) estimates ODDS of being in column 1 (outcome of interest) - For row 2 (nonexposed) estimates ODDS of being in column 1 - Takes ratio (exposed to nonexposed) of the 2 estimated ODDS - Familiar formula, BUT table has estimated population totals, NOT sample size # Odds Ratio Calculation in SurveyFreq OR $$EstOR = \frac{\stackrel{\wedge}{N_{11}}}{\stackrel{\wedge}{N_{21}}} = \frac{\stackrel{\wedge}{N_{11}} \stackrel{\wedge}{N_{22}}}{\stackrel{\wedge}{N_{12}} \stackrel{\wedge}{N_{21}}} = \frac{AD}{BC}$$ # Odds Ratio Calculation if Variables Coded Differently - Both variables reverse coded from what software expects: get OR you want - One variable reverse coded: get inverse of OR you want - Take reciprocal of estimated odds ratio and reciprocal of lower/upper limits of confidence interval in order to get the OR that you want # Prev Ratio Calculation by SurveyFreq - For column (disease) variable, you define if column 1 or 2 is outcome of interest - For each row, software estimates prevalence of being in specified column - SurveyFreq takes ratio of two estimated prevalences, with row1 in numerator & row 2 in denominator (no choice) #### "Prevalence Ratio" col 1 SurveyFreq PR1 $$EstPR1 = \frac{\stackrel{\wedge}{N_{11}}}{\stackrel{\wedge}{N_{21}}} = \frac{A/(A+B)}{C/(C+D)}$$ # "Prevalence Ratio" col 2 SurveyFreq PR2 $$EstPR2 = \frac{\stackrel{\wedge}{N_{12}}}{\stackrel{\wedge}{N_{22}}} = \frac{B/(A+B)}{D/(C+D)}$$ # Prevalence Difference Calculation by SurveyFreq - For column (disease) variable, you define if column 1 or 2 is
outcome of interest - For each row, software estimates prevalence of being in specified column - Software subtracts row2 prevalence from row1 prevalence (no choice) # PrevDiff Calculation (col 1) by SurveyFreq $$\begin{aligned} Row1 prev &= \hat{N}_{11} / \hat{N}_{1+} = A / (A + B) \\ Row2 prev &= \hat{N}_{21} / \hat{N}_{2+} = C / (C + D) \\ Totalprev &= \hat{N}_{+1} / \hat{N}_{++} = \frac{(A + C)}{(A + B + C + D)} \\ prevdiff &= \hat{N}_{11} / \hat{N}_{1+} - \hat{N}_{21} / \hat{N}_{2+} \end{aligned}$$ ## PrevDiff Calculation (col 2) by SurveyFreq $$\begin{aligned} &Row1prev = \hat{N}_{12}/\hat{N}_{1+} = B/(A+B) \\ &Row2prev = \hat{N}_{22}/\hat{N}_{2+} = D/(C+D) \\ &Totalprev = \hat{N}_{+2}/\hat{N}_{++} = \frac{(B+D)}{(A+B+C+D)} \\ &prevdiff = \hat{N}_{12}/\hat{N}_{1+} - \hat{N}_{22}/\hat{N}_{2+} \end{aligned}$$ ## SurveyFreq Syntax for Odds Ratio, Prev Ratio, Prev Diff - Request options on **Tables** statement - Reminder: only for 2 x 2 table - OR odds ratio, column 1 & column 2 prevalence ratio ("relative risk") - RISK prevalence (risk) for row 1, row 2, & union, prev difference (row 1 – row 2), for each of the 2 columns - RISK1 or RISK2 RISK (above), but only for chosen column ### Lecture Example 7 SurveyFreq Odds ratio Prevalence Ratio Prevalence Difference Sex and Binge Drinking ## LecEx 7A SurveyFreq OR & RISK __RFbing2 proc surveyfreq data = La04 NoMcar ..; strata _ststr; cluster _psu; weight _finalwt; tables sex * _Rfbing2 / row or risk nocellpercent; Note: _rfbing2 not coded as SAS expects, i.e. column 2 is outcome of interest ### LecEx 7B OR & Risk1 #### SurveyFreq Binger - proc SurveyFreq data = La04 NoMcar....; strata _ststr; cluster _psu; weight _finalwt; tables sex * binger / row or risk1 nocellpercent; - Note: binger is coded as SAS expects, i.e. column 1 is outcome of interest, use Risk1 ### LecEx 7C SurveyFreq OR & Risk1 3 variables proc SurveyFreq data = La04 NoMcar ...; strata _ststr; cluster _psu; weight __finalwt ; tables _age3r * sex * binger / row or risk1 nocellpercent; Note: "stratified" (by age) analysis of 2 x 2 tables (sex * binger) ## Prev Ratio, Odds Ratio, Prev Diff: Use which one? - Each assesses relationship between 2 variables - DB personal preference: prev ratio over odds ratio - Estimate prevalence ratio directly, survey design - Don't need to use OR as "pretend" risk ratio, as is done in case-control studies (no other choice) - Rare outcome (disease): OR ≅ PR - Common outcome: OR maybe lot larger than PR - Estimated OR = 3.96 and PR = 3.29 for binge (M to F) - May want OR if planning logistic regression - Lots of discussion on this topic in epid literature ## Subpopulation Analyses in SAS Survey Procedures No Subpopulation Statement available yet in SAS Survey Procedures ## **Example A: Analysis of a Subpopulation** - Subpopulation = diagnosed diabetics - **Diabetes**: 1=yes, 2=no, . = no answer - Variable of interest Insulin: - For diabetics: 1=yes, 2=no, .= no answer - All others: insulin value is blank, . or .S - DB coding preference: . versus .S - Subpope parameters to estimate: Among diabetic adults, % & # take insulin ## **Example B: Analysis of a Subpopulation** - Subpopulation = diagnosed diabetics - Diabetes: 1=yes, 2=no, . = no answer - Variable of interest BMI: - For diabetics: BMI = some value, or .(dot) - All others have value of BMI also, or .(dot) - Subpopn parameter to estimate: Among diabetic adults, mean BMI ### Theory of Subpopulation Analyses - Earlier formulas calculate point estimates: use entire sample with indicator variable to "zero out" obsns not in subpopulation - For estimated standard error, also use entire sample. Obsns in dataset who do not belong to subpopn contribute to calculation of estimated s.e. - Domain analyses: examples of subpopns ## Subpopulation Analysis in SAS Survey Procedures - No subpopulation statement in SAS - Option in SUDAAN, STATA, SPSS & WesVar - SAS knows how to conduct subpop analyses - Does so for NoMcar & for domain analyses - But, not let you define your own subpop - Default & "workaround methods" suggested by SAS for your subpop analyses may be cumbersome &/or underestimate s.e. ## DB WorkAround Method for Subpop Analyses in SAS - Always use NoMCAR on PROC statement - For obsns **not** in subpop, code value of dependent variable = dot (e.g. . or .x) - For obsns where DK if in subpopn due to item nonresponse, code dep var = . or .x - Yields standard subpopulation analysis - SAS output agrees with SUDAAN with SUBPOPN # Lecture Example 8 SurveyFreq #### Subpopulation Analysis of Diagnosed Diabetics ## LecEx 8A Check coding of variables - Proc Freq data = La04 ; - TABLES diabetes * insulin / list missing; - Diabetes= 1=yes (840) - Insulin: 1=yes (217), 2=no (622), .=miss (1) - Diabetes =2= no (8206), Insulin = . - Diabetes = \cdot = dk (18), Insulin = \cdot ### LecEx 8B: Estimate Prevalence of Diabetes - Proc SurveyFreq data = La04 NoMcar ..; Strata _ststr ; Cluster _psu ; Weight _finalwt ; - TABLES diabetes / CL CLwt ; ## LecEx 8C: % and # of Diabetics Take Insulin - Proc SurveyFreq data = La04 NoMCAR nosummary; - Strata __ststr ; Cluster __psu ; - Weight _finalwt ; - TABLES insulin / cl clwt; - DB work-around method: subpop analysis - Variable Insulin coded dot: obsns not in subpop #### LecEx 8D. Among Diabetics, % and # Take Insulin, by Sex - Proc SurveyFreq Data=La04 nomcar - Strata __ststr ; Cluster __psu ; - Weight _finalwt ; - TABLES sex * insulin / row CL nocellpercent risk1 OR; - DB workaround method. Note that value of variable Insulin is dot for all obsns not in subpop #### Proc SurveyMeans #### **Analytical Capabilities** #### SurveyMeans Basic Capabilities - Continuous/count variables (BMI, ER visits) - Estimate Mean & Total with s.e., CI, CV - Estimate Percentiles - Categorical variables (binge, marital status) - Estimate Percentage/proportion & Total with s.e., CI, CV - Above for entire popn, domains, subpop - Need workaround method for subpopn analysis #### SAS SurveyMeans Additional Capabilities - Estimate population parameters that are ratios (used infrequently, but can be useful) - One-sided confidence intervals - <u (- ∞ is lower limit); >s (+ ∞ is upper limit) - Compare domains to each other - Only in SurveyMeans macro available on WEB ## SurveyMeans Syntax for BRFSS Survey, 1 year - Proc SurveyMeans data = .. options ; - Strata _Ststr ; Cluster _Psu ; - Weight _FinalWt ; - Var _bmir _bmi4cat _RfBing2 ; - Class _bmi4cat _RfBing2 ; - Class statement identifies vars on Var statement analyzed as categorical; other vars on Var statement analyzed as continuous ### SurveyMeans Keywords DOMAIN statement - Domain Sex Race4 Age3r ; - Identifies domains for analysis - Variables on VAR statement analyzed for each level of each DOMAIN variable - Correct subpop analyses done by SAS here - BY statement: do not use, use DOMAIN - Because standard error estimated correctly with DOMAIN statement & not with By ## Some Options on PROC SurveyMeans Statement - ALL (outputs all statistics) - NOBS MEAN STDERR CLM - Above 4 are default for means/proportions - CV NMISS (# obsns missing in analysis) - SUM (estimated total for y variable) - **STD** (estimated s.e. of estimated total) - CLSUM (CI on total—2 sided) - CVSUM (estimated CV of estimated total) ## Lecture Example 9 SurveyMeans #### Continuous and Categorical Dependent Variables ### Lecture Example 9 LecEx 9A - Estimate mean BMI: _Bmir - Estimate binge drink prev (distribution): - _RfBing2 or Binger or Binge01 - 9A, check variables for coding/missing - Proc freq ; tables _rfbing2 ; 179 missing - Proc univariate; var _bmir; 497 missing, also min = 6.68, max = 99.98 (OUTLIERS?) - Note: I analyze _bmir values as real #### LecEx 9B SurveyMeans Default Proc SurveyMeans data=La04 NoMcar; Strata _Ststr ; Cluster _Psu; Weight _FinalWt; Var _Bmir Binge01 _RfBing2; Class _RfBing2 ; /*default: get nobs, mean, stderr, clm */ ## LecEx 9C _Bmir with Options, SurveyMeans - Proc SurveyMeans data = La04 nobs nmiss mean stderr cv clm min max range lclm uclm df NoMcar; - Strata _Ststr ; Cluster _Psu ; - Weight _FinalWt ; - Var _Bmir ; #### LecEx 9C Binge01 SurveyMeans, Options - Proc SurveyMeans data = La04 nobs nmiss mean stderr cv clm lclm uclm sum std clsum cvsum lclsum uclsum df NoMcar; Strata _Ststr ; Cluster _Psu; - Weight __FinalWt ; - VAR Binge01; ## LecEx 9D Percentiles SurveyMeans _bmir Proc SurveyMeans data = La04 NoMcar quartiles percentile=(42 64) ; - Strata _Ststr ; Cluster _Psu ; - Weight __FinalWt ; Var _Bmir ; ## Lecture Example 10 SurveyMeans #### Domain Analyses (Sex) for BMI and Binge Drinking # LecEx 10. Sex Domains: SurveyMeans Proc SurveyMeans data=La04 NoMcar; Strata _Ststr ; Cluster _Psu; Weight _FinalWt ; Var _Bmir _RfBing2 ; Class _RfBing2 ; Domain Sex ; ## Do Males/Females Differ on Binge? BMI? SurveyMeans - Cannot answer using SurveyMeans - Unless use SurveyMeans macro on WEB - For binge drinking, use SURVEYFREQ - TABLES sex * _rfbing2 / chisq ; - Use prev ratio, prev difference, odds ratio (?) - For mean BMI, can use SURVEYREG - Dependent = _BMIR, Independent = SEX - Test regression coefficient for SEX - Not illustrated here ## SAS MACRO %SMSUB - http://support.sas.com/kb/25/033.html - Supplements SURVEYMEANS calculations - Contrasts for means, totals, & ratios - Real SUBPOP statement - Ratio estimates for subgroups - Subgroup & overall estimates in 1 table ## Lecture Example 11 SurveyMeans Domains Formed by Cross-Classification of Two Variables # LecEx 11. Mean _Bmir SurveyMeans Proc SurveyMeans data=La04 NoMcar; Strata _Ststr ; Cluster _Psu; Weight _FinalWt; - Var _Bmir ; - Domain race4 sex sex * race4 ; ## Estimated Mean BMI, by RaceEth & Sex, LA, 2004 | Race/Eth | Male | Female | |----------|------|--------| | W_NH | 27.7 | 26.1 | | B_NH | 27.9 | 29.1 | | HISPANIC | 27.1 | 27.2 | | OTH_NH | 28.4 | 26.6 | #### Lecture Example 12 SurveyMeans Subpopulation Analysis: Same Procedure as Discussed Earlier ## Subpopulation Analyses:
Adult Diagnosed Diabetics - Estimate percentage on insulin (diabetics) - INSULIN: missing value for all nondiabetics - Estimate mean BMI for diabetics only - BMIR—nondiabetics have value for variable ## LecEx12B. Insulin among Diabetics. SurveyMeans Proc SurveyMeans NoMcar; Strata _STSTR ; Cluster _PSU; Weight _FinalWt; VAR Insulin ; CLASS Insulin ; DB work-around method for subpopn INSULIN coded dot for all nondiabetics 153 ## LecEx 12C. Mean BMI among Diabetics. SurveyMeans - DB method for subpopn - Recode _bmir to dot if obsn is not a diagnosed diabetic; new dataset bmi_diab - Proc Surveymeans NoMcar data = bmi_diab ... - Strata ...; Cluster; Weight ...; - Var _bmir ; ## LecEx 12D. Mean BMI among Diabetics. SurveyMeans - Another method for subpop analysis - Proc Surveymeans NoMcar data = La04 ... - Strata ...; Cluster; Weight ...; - Var _bmir ; - Domain Diabetes ; - Get twice the output that you want #### Compare Domains to Each Other Categorical Variables Only Chi-Square Tests on Two Way Tables, R x C #### Chi-Square Tests-Survey Data R x C Table - Are 2 categorical vars related (associated)? - Males/females same prevalence binge drinking? - 2x2: also prev difference, prev ratio, odds ratio - Three age domains same prevalence? - Four race/eth domains same BMI cat distbn? - Null Hypothesis: - Two variables are statistically independent - Alternate Hypothesis - Two variables not statistically independent #### SurveyFreq: 4 Types Chi-Square Tests, all Pearson - Pearson type test (based on proportions) - Observed minus expected number of elements in a cell—weighted of course - WCHISQ request gives 2 tests (W = Wald) - Unadjusted F Wald, adjusted F Wald - Unadjusted = adjusted for 2 x 2 table - CHISQ Rao-Scott Pearson modification - CHISQ1 Minor variation on CHISQ ## SurveyFreq: 4 More Chi-Square Tests - Loglinear test (based on log odds ratios) - WLLCHISQ request gives 2 tests (W = Wald) - Unadjusted F Wald, adjusted F Wald - Unadjusted = adjusted for a 2 x 2 table - Likelihood ratio type test (ratio obs/exp) - LRCHISQ Rao-Scott LR modification - LRCHISQ1 minor variation on LRCHISQ #### 8 (or 6) Chi Square Tests! Which one(s) to use? - SAS manual--discussion & references - Several anticonservative if table sparse & if survey DDF small wrt (R-1)(C-1) - STATA manual recommendation - Always use Rao-Scott Pearson (CHISQ option in SURVEYFREQ) - BRFSS surveys—typically very large ddf - So no worry about small survey DDF ### Lecture Example 4 (2 x 2) SurveyFreq Chi-Square - Proc SurfeyFreq data = La04 NoMcar ; - strata _ststr; cluster _psu; - weight _finalwt ; - TABLES sex * _rfbing2 / ROW CL chisq chisq1 | Irchisq | Irchisq1 wchisq wllchisq nocellpercent; - Everything after slash mark is an option - Request 6 chi-square tests, as illustration ## Interpretation of Significant Chi-Square Tests (2 x 2) - CHISQ, CHISQ1, LRCHISQ, LRCHISQ1, WCHISQ - Prevalence of binge drinking not equal for males & females in popn: males higher - WLLCHISQ - Odds of binge drinking not equal for males & females in popn: males higher ## Lecture Example 5 (3 x 2) SurveyFreq Chi-Square Proc SurveyFreq NoMcar ...; Strata _ststr; Cluster _psu; Weight _finalwt; TABLES age3r * _rfbing2 / ROW chisq chisq1 Irchisq Irchisq1 Since no CL option, no cell percent output wchisq wllchisq nocellpercent; ## Interpretation of Significant Chi-Square Tests (3 x 2) - CHISQ, CHISQ1, LRCHISQ, LRCHISQ1, WCHISQ - Prevalence of binge drinking not equal for 3 age domains in popn - WLLCHISQ - Odds of binge drinking not equal for 3 age domains in popn - Tests not say how age domains differ on prevalence or odds ### Lecture Example 6 3 way table in SURVEYFREQ - Proc SurveyFreq data = La04 NoMcar; - Strata _ststr ; Cluster _psu ; Weight...; - TABLES age3r * sex * _rfbing2 / ROW chisq nocellpercent; - Analysis: for each level of age3r, - Prevalence of binge drinking, by sex - Chi-square test of sex and binge drinking ### Interpretation of Significant CHISQ Tests in Example 6 For each age domain, males/females in the population differ on binge drinking prev: males higher Estimated binge drinking prevalences • Age 18-34: 34% M 12% F • Age 25-54: 21% M 7% F • Age 55+: 10% M 2% F #### LecEx13. SurveyFreq Binge Prevalence by Race/Eth - Proc SurveyFreq data = La04 NoMcar; - Strata _ststr; Cluster _psu; - Weight __finalwt ; Tables race4 * binge01 / row chisq CL nowt; ## **Example 13 Results Estimated Binge Prevalence** - WNH 15.7% - 5.7% Hisp - BNH 10.4% OtherNH 12.4% - Rao-Scott chi-square test: p < .0001 - All 4 domains not have same prevalence - SurveyFreq: not indicate which domains differ - SurveyMeans: no option compare domains - Except if use SAS MACRO %SMSUB - Can compare domains with SurveyReg 23.7% #### Compare Domains to Each Other on Mean or Prevalence #### Can Use SAS SurveyReg With Contrast and Estimate #### Some Characteristics of SAS SURVEYREG - Linear regression - Dependent variable continuous (usually) - Independent vars—continuous/categorical - Similar to nonsurvey PROC GLM - Can use Contrast & Estimate statements - Wald F test used to test default null hypotheses & those from Contrast or Estimate requests (sometimes is t-test) ## Use SURVEYREG to Compare Domains - Fit a "cell mean" model (no intercept) - Dependent variable: continuous (e.g. BMI) or dichotomous coded 1,0 (e.g. BINGE01) - Independent variable: domain variable - Vector of regression coefficients is domain means or proportions - Contrast: form linear combinations of regression coeffs want to estimate or test #### What Is A Linear Contrast? Quick Review: BMI / Sex Define a vector of domain (sex) means $$egin{array}{c|c} ar{Y}_M \ ar{Y}_F \end{array}$$ mean BMI • Define row vector of constants (linear contrast) $\begin{vmatrix} 1 & -1 \end{vmatrix}$ #### **Linear Contrast BMI/Sex** Take product of two vectors (row x column) $$egin{array}{c} |ar{Y}_{\!M} \ ar{Y}_{\!F} \ ert \end{array}$$ $$\begin{vmatrix} 1 & -1 \\ \hline V \end{vmatrix} = \overline{Y}_M - \overline{Y}_F$$ - Want to estimate or test domain differences - Tell SurveyReg cell mean model, dependent var (BMI), ind. variable (sex), & linear contrast ### Another Linear Contrast Example: BMI/Race Define a vector of domain (race) means-BMI $$egin{array}{c} ar{Y}_1 \ ar{Y}_2 \ ar{Y}_3 \ ar{Y}_4 \ \end{array}$$ • Define row vector of constants (linear contrast) $\begin{vmatrix} 1 & 0 & -1 & 0 \end{vmatrix}$ #### Another Linear Contrast Example: BMI/Race Multiply 2 vectors together (row x column) $$egin{array}{c} |ar{Y}_1| \ ar{Y}_2| \ ar{Y}_3| \ ar{Y}_4| \end{array}$$ $$= \overline{Y}_1 - \overline{Y}_3$$ - Want to estimate or test domain differences - Tell SurveyReg cell mean model, dependent var (BMI), ind. variable (race), & linear contrast ### Another Linear Contrast Example: Binge/Race Define a vector of domain (race) props proportion binge drink • Define row vector of constants (linear contrast) $\begin{vmatrix} 1 & 0 & -1 & 0 \end{vmatrix}$ #### **Another Linear Contrast** Example: Binge/Race Multiply 2 vectors together (row x column) Multiply 2 vectors together (row x column) $$\begin{vmatrix} P_1 \\ P_2 \\ P_3 \\ P_4 \end{vmatrix}$$ Want to estimate or test demain difference - Want to estimate or test domain differences - Tell SurveyReg cell mean model, dependent var (binge01), ind. variable (race), & linear contrast #### Lecture Example 14A SURVEYREG: BMI & Race/Eth - Proc surveyreg data = - Strata _ststr; Cluster _psu; - Weight _Finalwt ; - CLASS Race4 ; /* precede model */ - Model _bmir = Race4 / NOINTSolution CLparm ; - No intercept in model (cell mean model) #### Cell Mean Model bmir and Race4 Vector of popn regression coeffs 1st regr coeff is WNH mean BMI, 2nd is BNH, 3rd is Hispanic, 4th is OtherNH #### SURVEYREG Contrast/Estimate Statements #### CONTRAST statement Tests null hypothesis: popn value of specified contrast equals zero #### ESTIMATE statement - Estimates popn value of specified contrast - With estimated standard error & CI (option) - Statements used here as in PROC GLM - GLM is only for SRS #### Lecture Ex 14B (slide edit) Add statements to Ex 14A • CONTRAST 'BNH minus WNH' RACE4 -1 1 0 0; $$-\overline{Y}_1 + \overline{Y}_2$$ • ESTIMATE 'BNH minus WNH' RACE4 -1 1 0 0; $$-\overline{Y}_1 + \overline{Y}_2$$ #### Lecture Ex 14B (slide edit) Add statements to Ex 14A CONTRAST 'Hispanic minus WNH' RACE4 -1 0 1 0 ; $$-\overline{Y}_1 + \overline{Y}_3$$ ESTIMATE 'Hispanic minus WNH' RACE4 -1 0 1 0 ; $$-\overline{Y}_1 + \overline{Y}_3$$ #### Lecture Ex 14B (slide edit) Add statements to Ex 14A CONTRAST 'BNH minus Hispanic' RACE4 0 1 -1 0 ; $$\overline{Y}_2 - \overline{Y}_3$$ ESTIMATE 'BNH minus Hispanic' RACE4 0 1 -1 0 ; $$|\overline{Y}_2 - \overline{Y}_3|$$ #### Conclusions Regarding Race/Eth and Mean BMI - For population of noninstitutionalized adults resident in LA in 2004 (who would agree to report height & weight, if asked): - 1. BNHs have higher mean BMI than WNHs - 2. No evidence to question assumption that Hispanics & WNHs have same mean BMI - 3. BNHs have higher mean BMI than Hispanics # Compare 4 Race/Ethnicity Domains on Binge Prevalence - In previous LecEx 14, use binge01 as dependent variable instead of _bmir. - Cell mean model will estimate binge prevalence for each race/ethnicity domain - Compare domains to each other with Contrast or Estimate #### Lecture Example 14C Use SURVEYREG - Proc surveyreg data = - Strata _ststr; Cluster _psu; - Weight _Finalwt ; - CLASS Race4 ; /* precede model */ - Model binge01 = Race4 / NOINT Solution CLparm; - No intercept in model (cell mean model) # Cell Mean Model Binge01 and Race4 Vector of popn regression coeffs $egin{array}{|c|} P_1 \ P_2 \ P_3 \ P_4 \ \end{array}$ 1st regr coeff is WNH prev, 2nd is BNH prev, 3rd is Hispanic prev, 4th is OtherNH prev ### Lecture Ex 14D Add statements to Ex 14C CONTRAST 'WNH minus BNH' RACE4 1 -1 0 0 ; $$P_1 - P_2$$ ESTIMATE 'WNH minus BNH' RACE4 1 -1 0 0 ; $$|P_1 - P_2|$$ ### Lecture Ex 14D Add statements to Ex 14C
CONTRAST 'Hispanic minus WNH' RACE4 -1 0 1 0 ; $$-P_1 + P_3$$ • ESTIMATE 'Hispanic minus WNH' RACE4 -1 0 1 0; $$-P_1 + P_3$$ # Lecture Ex 14D (slide edit) Add statements to Ex 14C CONTRAST 'Hispanic minus BNH' RACE4 0 -1 1 0 ; $$-P_2 + P_3$$ ESTIMATE 'Hispanic minus BNH' RACE4 0 -1 1 0 ; $$-P_2 + P_3$$ # Conclusions Regarding Race/Eth & Binge Drink Prev - For population of noninstitutionalized adults resident in LA in 2004 (who would agree to provide alcohol consumption info, if asked): - 1. BNHs have lower binge prev than WNHs - 2. WNHs vs. Hispanics: p = .0549 Estimated diff = .0804, est se = .0419 - 3. BNHs have lower binge prev than Hispanics #### REFERENCES #### References on Sample Survey Design and Analysis #### Recommended Books: Surveys & Their Analysis - Heeringa, Steven, BT West, PA Berglund. <u>Applied</u> <u>Survey Data Analysis</u>, Chapman & Hall/CRC, Boca Raton, FL, 2010. Excellent. \$84 list. - Groves, Robert et al, Survey Methodology, 2nd edn., John Wiley, 2009, paper, \$85 list. - Introduction/overview of all aspects of surveys - Korn, Edward & Barry Graubard, <u>Analysis of Health</u> <u>Surveys</u>, John Wiley, 1999. \$165 list. - Strategies for survey data analysis, math-stat useful # Recommended Books: Sampling Methods & Analysis - Lee, Enu Sul & Robert Forthofer. <u>Analyzing</u> <u>Complex Survey Data, 2nd edn,</u> 2006, Sage Publs. - Short, concepts oriented, condensed Korn/Graubard - Lohr, Sharon. <u>Sampling: Design and</u> <u>Analysis.</u> 2010, Brooks/Cole, Cengage Learning. - Applied introduction to sampling (algebra) - Clear explanations and real-life examples - Cochran, William G. <u>Sampling Techniques:</u> 3rd Edition. 1977, John Wiley. Math-stat. #### Some Useful WEB Sites - http://www.amstat.org/sections/srms - ASA, Survey Research Methods Section - What Is A Survey? booklets excellent - http://www.hcp.med.harvard.edu/statistics/surv ey-soft/ Software for survey data - http://www.aapor.org . Go to Resources & Education, then Researchers, then: Best Practices, Standard Definitions Response Rate (2011), Poll/Survey FAQ. Excellent discussions. # Special Issues of Public Opinion Quarterly - Vol. 70, No. 5, 2006. "Special Issue: Nonresponse Bias in Household Surveys" - Vol. 71, No. 5, 2007. "Special Issue: Cell Phone Numbers & Telephone Surveying in U.S. - Vol. 74, No.5, 2010. "Special Issue: Total Survey Error" - http://www.oxfordjournals.org/our_journals/po q/collectionspage.html PH Survey Methods #### Some Survey Research Journals - Survey Methods: Insights from the Field. http://surveyinsights.org/ (electronic) - Journal of Survey Statistics & Methodology. http://www.oxfordjournals.org/our_journal-s/jssam/ - Survey Methodology. http://www.statcan.gc.ca/ads-annonces/12-001-x/index-eng.htm # Lab Exercises See MS-Word documents - Estimate # diabetics & diabetes prevalence - Then by sex, by age, by race/eth, race/eth * sex - Compare males/females on diabetes via prevalence ratio, risk difference, odds ratio - Now do comparison within each level of race/eth - For subpopulation of diagnosed diabetics: - Estimate mean age 1st told diabetic - Estimate # take diab pills & prevalence diab pills